CHAPTER 6 TESTING AND MAINTENANCE OF HIGH-VOLTAGE BUSHINGS FEBRUARY 1999 POWER SYSTEM MAINTENANCE MANUAL # TESTING AND MAINTENANCE OF HIGH-VOLTAGE BUSHINGS # February 1999 # WESTERN AREA POWER ADMINISTRATION POWER SYSTEM MAINTENANCE MANUAL # **CHAPTER 6** APPROVED FOR PUBLICATION AND DISTRIBUTION AS A WORKING CHAPTER* | Dennis A. Schurman | | |--------------------------|--| | Team Leader, Maintenance | | | | | | | | | | | | Date | | *To Be Revised In Approximately One Year # **ACKNOWLEDGEMENTS** Thanks to the following workgroup members for their efforts in developing this document: Earl Bonneau, Desert Southwest Region Mark Buchholz, Upper Great Plains Region Ken Mathias, Corporate Services Office John Quintana, Corporate Services Office Chuck Rich, Corporate Services Office Phil Sanchez, Sierra Nevada Region Steve Upton, Rocky Mountain Region # **DISCLAIMER** The information contained in this manual regarding commercial products or firms may not be used for advertising or promotional purposes and is not to be construed as an endorsement by Western Area Power Administration (Western) of any product or firm. The information contained in this manual was developed for Western; no warranty as to the accuracy, usefulness, or completeness is expressed or implied when used by other entities. ### **PREFACE** This guide is issued by the Western Area Power Administration (Western) and is designed to provide specific guidelines, instructions, procedures, and criteria for maintenance performed on all types of high-voltage bushings. Procedures and guidelines are in accordance with and supplement Western's Power System Safety Manual (PSSM). Corrections and comments concerning this guide may be addressed to: Western Area Power Administration Corporate Services Office Attn: A3900, Design (Maintenance) P.O. Box 3402 Golden, Colorado 80401-0098 # PROPOSED REVISION TO POWER SYSTEM MAINTENANCE MANUAL, CHAPTER 6, TESTING AND MAINTENANCE OF HIGH-VOLTAGE BUSHINGS | Type of Revision: Addition, Deletion, | Section Number: | |---|-------------------| | Rewording, Other (CIRCLE ONE) | | | Suggest New Wording: | · | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | - | _ | | | | | Reason For Revision: | - | | | Davisian Decommended Dye | | | Revision Recommended By: Mail Code: | Date: | | If Additional Space Is Needed: Attach Nec | | | Please Return To: | ossary rages. | | Western Area Powe | er Administration | | Attn: A3900, Desig | | | P.O. Box 3402 | (| | Golden, Colorado 8 | 80401-0098 | # TABLE OF CONTENTS | SEC | CTION | PAGE | |--|--|----------------------------| | 1. | TYPES OF BUSHINGS | 1 | | 2. | SAFETY 2.1 Handling 2.2 Static Charges 2.3 Field Testing | 2
2
2
3 | | 3. | BUSHING FAILURES | 3 | | 4.5.6. | MAINTENANCE, INSPECTION, AND TESTING 4.1 General 4.2 Visual Inspection 4.3 Maintenance Tests 4.4 Record Keeping STORAGE OF BUSHINGS REFERENCES | 4
4
4
5
8
8 | | | LIST OF EXHIBITS | | | EXF | нвіт | PAGE | | 1.
2.
3. | Bushing Failures Permissible Test Potentials to be Applied to Power Factor Taps Manufacturer's Power Factor Limits for Bushings | 10
12
13 | #### 1. TYPES OF BUSHINGS Testing and maintaining high-voltage bushings are essential for continued successful operation of an electric transmission system. Power outages may occur as the result of a bushing failure. This manual provides a general description of bushings that are currently in use, causes for potential bushing failures, and guidelines for properly inspecting and maintaining bushings. High-voltage bushings used on transformers and breakers exist in many forms, including: - **Composite** A bushing where the insulation consists of two or more coaxial layers of different insulating materials. - **Compound-filled** A bushing where the space between the major insulation or conductor, if no major insulation is used, and the inside surface of a protective weather casing (usually porcelain) is filled with a compound that contains insulating properties. - Condenser A bushing where cylindrical conducting layers are arranged coaxial with the conductor within the insulating material. The length and diameter of the cylinders are designed to control the distribution of the electric field in and over the outer surface of the bushing. Condenser bushings may be: - Resin-bonded paper-insulation, - Oil-impregnated paper-insulation, or - Other. - **Dry or unfilled** A bushing consisting of a porcelain tube with no filler in the space between the shell and the conductor. These are usually rated 25 kilovolts and below. - **Oil-filled** A bushing where the space between the major insulation or the conductor, if no major insulation is used, and the inside surface of a protective weather casing is filled with insulating oil. - **Oil-immersed** A bushing composed of major insulators totally immersed in a bath of insulating oil. - **Oil-impregnated paper-insulated -** A bushing where the internal structure is made of cellulose material impregnated with oil. - **Resin-bonded paper-insulated -** A bushing where cellulose material bonded with resin provides the major insulation. - **Solid, ceramic** A bushing which contains a ceramic or other similar material as the major insulation. • Sulfur hexafluoride (SF₆) gas filled - A bushing where the space between the shell and conductor is filled with SF₆ gas. ## 2. SAFETY At all times, safety is the most important consideration. All testing and maintenance work on bushings shall be performed in accordance with the latest revision of the Power System Safety Manual (PSSM) which establishes safety standards and safe work practices for operation and maintenance activities performed by Western Area Power Administration (Western). The following safety rules are not intended to override safety practices established by individual Regional Offices or included in the PSSM. **2.1 Handling.** When handling bushings, care must be taken to ensure that proper rigging is applied to prevent injury to personnel and damage to the bushing as well as to adjacent equipment. Watch for cracked or chipped porcelain on the bushings. This may produce sharp edges that can result in severe cuts on the hands and arms of personnel who are handling or working around them. Fractured bushings may be under high compressive forces. Therefore, wrap any fractured bushing with several turns of heavy canvas tied securely in place before attempting any movement. Take extra care when working on or around SF_6 bushings as they are under pressure. In particular, bushings should be depressurized before commencing work on them, and pressurized following completion of work as per Power System Maintenance Manual (PSMM) Chapter 4 Maintenance and Handling of gas insulation. During maintenance an SF_6 gas cart should be used to process the gas in a closed-loop system and prevent loss to the atmosphere. To ensure that all environmental regulations are being followed periodic checks should be made with the Regional Environmental Office. Using bushings on substation equipment for anchorage or climbing is not recommended. The use of SF_6 bushings as an anchorage is not permitted. **2.2 Static Charges**. Static charges on the bushings may be induced by test potentials. While the voltage may not be significant enough to do damage, it can provide a source for serious accidents through falls caused by reflex action. High static voltages may be encountered at the bushings installed in apparatus during cold weather and oil-handling operations. Use protective or safety grounds to bleed off static charges. High static charges may also be encountered at the bushing capacitance taps if the covers are removed. Also use safety grounds before handling. Employees should be constantly aware of the possibility of induced charges and the dangers involved. Induced voltages from nearby energized lines can cause serious accidents if they are not handled properly. Apply protective grounds to the de-energized circuit at the bushings to be inspected. If you are conducting electrical tests and the grounded leads interfere with such tests, they may be removed during the test period but should be reinstalled immediately after completion of the tests. (Refer to the PSMM, chapter 1, for further instructions.) **2.3 Field Testing**. Field testing of high-voltage bushings generally requires work in the proximity of energized equipment. Before beginning field tests on bushings, perform a job hazard analysis (if warranted) and conduct a short safety meeting on the site. Only trained personnel who are knowledgeable in testing procedures and safety requirements will be allowed to perform the tests. Adjacent high-voltage equipment, which may be hazardous to workmen, should be marked with clearance tags or visible warning devices: such as, tape, rope, portable fence sections, etc. Place signs reading "DANGER – HIGH-VOLTAGE" or similar notices along the barriers facing the working area. While performing power factor testing on bushings, ensure that all personnel maintain minimum approach distances from all equipment energized by the test equipment. # 3. BUSHING FAILURES Bushings, if allowed to deteriorate, may explode with considerable force and cause extensive damage to adjacent equipment or injury to personnel. Operating records show that the majority of all preventable bushing failures occur when moisture enters the bushing through leaky gaskets or other openings. Close periodic inspection of bushings coupled with power factor insulation testing can lead to early detection of moisture, contamination, or insulation deterioration. These early findings, together with the appropriate corrective action, will prevent most outages due to bushing failures. Such inspections and testing require little time and expense and are well worth the effort. Another form of bushing failure is called a flashover, which may be caused by deposits of contamination or moisture on the bushings, particularly in areas where contaminants such as salts or conducting dusts are present in the air. These deposits should be removed by periodic cleaning. Exhibit 1 provides a more complete list of common bushing failures and the inspection methods used to detect them. ## 4. MAINTENANCE, INSPECTION, AND TESTING - **4.1 General.** Inspect all high-voltage bushings periodically at intervals determined by the manufacturers or the Regional Offices. The inspections should include power factor tests for all bushings rated 115 kilovolts and above. Also test lower voltage bushings if conditions suggest that they may be deteriorated. Bushings that do exhibit signs of deterioration should be tested whenever necessary to monitor the condition of the insulation system and removed from service if the tests indicate a dangerous condition. - **4.2 Visual Inspection**. During the visual inspection, examine the following components: - (1) **Porcelain** Check for chips, cracks, and contamination. Minor chips may be painted with an insulating varnish to obtain a glossy finish, which will shed dirt and moisture. Superficial cracks that do not affect the mechanical or electrical strength of the bushing may be sealed with insulating varnish or epoxy. Bushings with major chips or cracks, which appreciably decrease the creep distance, should be replaced. The surface of the porcelain should be cleaned as needed to remove dirt, oil, and other deposits that may reduce the flashover value. - (2) **Terminal caps and connectors** Check for tightness to avoid poor contact and resultant heating. - (3) Capacitance taps and power factor test electrodes Determine proper grounding for bushings with a grounded capacitance tap and for power factor test electrodes. Examine for proper gasket placement to prevent moisture from entering the bushing. - (4) **Oil level** Check the oil level on bushings equipped with sight gauges or other types of oil level indicators and add oil as necessary. Low oil levels with no sign of an external leak may indicate a leak within the bushings. This may require replacement of the bushing since field corrections would be difficult to accomplish. The oil level of bushings without oil level indicators is not normally checked unless there is evidence of leakage. CAUTION: When oil leaks are found contact the Regional Environmental Office and if possible, test the oil for polychlorinated biphenyl (PCB) contamination to address safe handling/disposal procedures. The testing and analysis are particularly important if the bushing was manufactured prior to 1981, is suspected of containing PCBs, or the oil has never been previously tested. - (5) **Oil Color -** Noticeable difference in the color of the oil in matching bushings should be investigated. - (6) **Cement** Check for crumbling or chipped cement on the bushing and repair as required. - (7) **Gaskets** Check bushing gaskets for deterioration, looseness, and leaking. Replace loose gaskets or, if applicable, paint with a suitable oilproof sealer (such as General Electric glyptal lacquer) and tighten. Finding a loose gasket or seal may mean that moisture has entered the bushing; therefore, further inspection and testing may be required to determine if moisture is present. If moisture is present in the bushing, the bushing should be dried out or replaced. - (8) **Metal parts** Check and paint all metal parts on the bushing as necessary. Examine structural parts such as clamping rings and washers for cracks, corrosion, or breaks. On SF₆ gas breakers, cracks in the area where the metal flange holds the porcelain warrants removal from service - (9) **Solder seals** Check for cracks and leaks in solder seals and repair as necessary. - **4.3 Maintenance Tests**. Common maintenance tests include power factor, radio-influence voltage, direct current (dc) insulation resistance, as well as testing oil or compound for moisture. Optional tests are dissolved gas-in-oil and thermographic scanning. Descriptions of these tests follow. - **4.3.1 The Power Factor Test.** The power factor test is the most effective known field test procedure for the early detection of bushing contamination and deterioration. It also measures alternating (ac) test current, which is directly proportional to bushing capacitance. **Note:** Large variations in temperature significantly affect power factor readings on certain types of bushings. For comparative purposes, readings should be taken at the same temperature. Corrections should be applied before comparing readings taken at different temperatures. Bushings may be tested by one or more of four methods, depending upon the type of bushing and the power factor test set available. For more detailed instructions on this test procedure, see the power factor test set instruction book from the appropriate manufacturer. Descriptions of the four test methods follow. - **4.3.1.1** The Grounded Specimen Test (GST). This test measures the qualities of the insulation between the current carrying or center conductor and the mounting flange of a bushing. This test is conducted on bushings that have been removed from equipment, bushings connected to de-energized equipment, spare bushings, or bushings that have been isolated from connected windings and interrupters. The test is performed by energizing the bushing conductor and grounding the flange. - **4.3.1.2 The Hot Guard Test.** This test measures the insulation between the current carrying or center conductor and the mounting flange of a bushing. The test was designed specifically for "draw-lead" type bushings, but is applicable to any bushing that can be isolated from the equipment and the bus. In transformers, both the bushing and the draw-lead, winding, and the bus are energized at the same test potential, but only the current and watt losses of the bushing are measured. **4.3.1.3** The Ungrounded Specimen Test (UST). This test measures the insulation between the current carrying or center conductor and the capacitance tap, power factor tap, and/or ungrounded flange of a bushing. This test may be applied to any bushing in or out of the apparatus that is either equipped with capacitance or power factor taps, or with the flange which can be isolated from the grounded tank in which the bushing is installed. The insulation resistance between the taps or insulated flanges and ground should be 0.5 megohm or greater. While in this case anything that is attached to the bushing would also be energized, only the insulation of the bushing between the center conductor and the ungrounded tap or flange would be measured. In the case of bushings equipped with capacitance taps, a supplementary test should always be made on the insulation between the tap and the flange. Most manufacturers list the UST power factor and capacitance values on the bushing nameplate. **4.3.1.4** The Hot-Collar Test. This test measures the condition of a specific small section of bushing insulation between an area of the upper porcelain rain shed and the current carrying or center conductor. The test is performed by energizing one or more electrodes placed around the bushing porcelain with the bushing center conductor grounded. This test is used to supplement the three previous tests. It is also used to test bushings in apparatus when the three tests are either inapplicable or impractical, such as, with SF₆ bushings. Perform a hot-collar test at every third skirt on SF₆ bushings. Hot-collar tests are effective in locating cracks in porcelain, deterioration, or contamination of insulation in the upper section of a bushing, low compound or liquid level, or voids in compound often before such defects are noticeable with the previous tests. When bushings with capacitance or potential taps rated at 92 kilovolts and above are tested by the ungrounded test specimen method, a separate power factor test on the tap insulation should be performed as well. The exceptions to this practice are the General Electric Company bushings built prior to 1932, which have tap outlets designed to operate at less than 100 volts. On all other capacitance or potential taps, tests are performed at a voltage between 500 and 5,000 volts. The tap is energized with the bushing center conductor and flange grounded. The power factor of a capacitance or potential tap will generally be of the order of 1.0 percent or less. Routine tap insulation tests are not normally recommended for bushings that are rated 69 kilovolts and below with power factor taps. However, a power factor test of the tap insulation should be performed when UST results are questionable or visual examination indicates the power factor tap's condition is questionable. This test procedure is similar to that used earlier for capacitance taps. In such cases, the maximum permissible test potentials should be limited to those given in Exhibit 2 or as recommended by the bushing manufacturer. The power factor value of the power factor tap insulation for most of the bushings discussed earlier is generally in the order of 1.0 percent or less. The principal exception to this is the Ohio Brass type L bushing. The inherent properties of the fibrous Bakelite material used for the tap insulator have resulted in power factors up to 10 percent for apparently satisfactory taps. The tabulations in Exhibit 3 of typical power factors and power factor limits were initially published by the manufacturers. However, the typical or initial power factor of many bushings is listed on the nameplate. In such cases, field measurement, particularly UST, should compare with the nameplate power factors. In general, any bushing that exhibits a history of continuing increase in power factor should be questioned and scheduled for removal from service. Measured power factor values should be temperature corrected to 20°C before being compared with Exhibit 3. - **4.3.2** The Radio-Influence Voltage (RIV) Test. This test can detect corona in resinbonded, solid core noncondenser bushings. Methods of measuring RIV are described in the National Electrical Manufacturers Association (NEMA) Publication No. 107 (1976). Liquid filled bushings generally have a low RIV value. A high RIV value on this type of bushing that cannot be reduced by cleaning the porcelain indicates that the level of the filling liquid should be checked. - **4.3.3** The dc Insulation Resistance Test. This test cannot generally be relied on to detect early contamination in bushings. When dc insulation resistance detects bushing deterioration, it is generally in an advanced stage of deterioration requiring immediate attention. A megger test using a 2,500 volt megger may be used for an insulation resistance check, but a high reading should not be completely relied upon as indicating a good bushing. Any bushing testing less than 20,000 megohms has questionable insulating value. - **4.3.4 The Hot-Wire Test for Moisture**. Plastic compound used in compound-filled bushings may absorb moisture if there are leaks through the shell or cap. A moisture content of as little as 0.15 percent in soft compounds can be detected by pushing a red hot rod into the compound. If moisture is present, a crackling, sputtering, or hissing sound will be heard. If no moisture is present, the compound will melt quietly. Another test is to put some compound on a wire and melt it in the flame of a match. If moisture is present, there will be a sputtering sound and small sparks will be thrown off. Dry compound will melt without disturbance. - **4.3.5 Testing Oil for Moisture**. Whenever moisture is suspected in the oil of an oil-filled bushing or found after performing a bushing power factor test, drain the oil and test a sample according to American Society for Testing Materials (ASTM) test method D1533. Since the quantity of oil in a bushing is small, discard the old oil and refill the bushing with new oil. If moisture is found in the oil, allow the bushing to dry out, and then add oil if necessary before returning it to service. - **4.3.6 Dissolved Gas Analysis**. If applicable and convenient, draw an oil sample from the bushing to determine the contents of combustible gases. Presence of acetylene and abnormal levels of other combustible gases normally indicates arcing and corona conditions in the bushing. This test should not be performed routinely but rather when necessary. - **4.3.7 Thermographic Scanning**. Scanning for localized heat emissions (hotspots) using a thermographic device such as an infrared scanner can reveal loose connections, deteriorated terminations, and/or corona activity in bushings. Therefore, it is recommended that inservice bushings be scanned for hotspots at least every 5 years or whenever necessary. - **4.4 Recordkeeping.** Documenting the testing, inspection, and repair of bushings is very useful in comparing future tests and inspection results, and for determining when to replace the bushings. Therefore, each operating office should maintain proper documentation of such activities. #### 5. STORAGE OF BUSHINGS Always follow the manufacturer's instructions for storing bushings. The following are general guidelines for the storage of bushings: - Bushings should be stored where they will not be subject to mechanical damage, preferably in the vertical position on a rack. - Bushings with exposed paper insulation on the lower end require special protection to prevent moisture contamination. This can be accomplished by storing the bushing in a tank or tub filled with oil or by covering the bushing with a special moisture proof wrapping. Completely sealed outdoor bushings may be stored outdoors. - Liquid- and compound-filled bushings should never be stored in a horizontal position. Storage in a horizontal position can introduce voids or air bubbles into the filler insulation. - The condition of stored bushings should be checked periodically for oil level, mechanical damage, and power factor as described in Section 4 of this manual. The power factor of a stored bushing should be checked before the bushing is placed in service. ### 6. REFERENCES **Apparatus Bushing Reference Book**, Bulletin GET-2525, General Electric Co. NEMA Publication No. 1071964. Reaffirmed by NEMA 1976-Methods of Measurement of Radio Influence Voltage of High Voltage Apparatus, National Electrical Manufacturers Association, 2101 L Street NW, Washington, D.C. 20037. **Doble Power Factor Bushing Field Test Guide**, Watertown, Mass., Doble Engineering Co., 1997. Hubert, Charles L., **Preventive Maintenance of Electrical Equipment**, New York, McGraw-Hill Book Co., 1969. **IEEE Standard 21**, IEEE General Requirements and Test Procedure for Outdoor Apparatus Bushings, published by the Institute of Electrical and Electronic Engineers, Inc., latest revision. Manual of Westinghouse Outdoor Bushings Technical Data 33-360. **Power System Maintenance Manual**, Chapter 1, "Personal Protective Grounding", Western Area Power Administration, latest revision. **Power System Maintenance Manual**, Chapter 4, "Maintenance and Handling of Gas Insulation", Western Area Power Administration, latest revision. **Power System Safety Manual**, Golden, Colo., Western Area Power Administration, latest revision. **Exhibit 1. Bushing Failures** | Failure | Possible Results | Methods of Detection | |--|---|--| | Cracked porcelain | Moisture enters
Oil and/or gas leaks
Filler leaks out | Visual inspection Power factor test Hot-collar test | | Deterioration of
Cemented joints | Moisture enters
Oil and/or gas leaks
Filler leaks out | Visual inspection Power factor test Hot-collar test | | Gasket leaks | Moisture enters Oil and/or gas leaks Filler leaks out | Visual inspection Power factor test Hot-collar test Hot-wire test for moisture Insulation resistance | | Moisture in insulation | Moisture enters | Power factor test
Hot-collar test | | Solder seal leak | Moisture enters
Filler leaks out | Visual inspection Power factor test Hot-collar test Hot-wire test for moisture Leak detector | | Broken connection Between ground Sleeve and flange | Sparking in apparatus tank or within bushing Discolored oil | Power factor test Uncharacteristic odor Dissolved gas-in-oil Analysis (DGA) Thermographic scanning | | Voids in compound | Internal corona | Hot-collar test
Power factor test | | Oil migration | Filler contamination | Visual inspection
Power factor test
Hot-collar test | | No oil | Oil leaks out
Moisture enters | Visual inspection Power factor test Hot-collar test | | Failure | Possible Results | Methods of Detection | |---------------------------------------|--|---| | Displaced grading shield | Internal sparking Discolors oil | Hot-collar test Uncharacteristic odor Thermographic scanning DGA | | Electrical flashover | Cracked or broken porcelain
Complete failure | Visual inspection
Hot-collar test | | Lightning | Cracked or broken porcelain
Complete failure | Visual inspection Test lightning arresters | | Corona | Internal breakdown Radio interference Treeing along surface of paper or internal surfaces | Power factor test Hot-collar test Hot-wire test Radio-Influence Voltage (RIV) test Thermographic scanning DGA | | Short circuited condenser
Sections | Increased capacitance Reduced voltage at capacitance tap terminal Adds internal stress to Insulation | Power factor test Voltage test at capacitance tap Capacitance test Thermographic scanning DGA | | Darkened oil | Radio interference
Poor test results | Power factor test
Hot-collar test | Exhibit 2. Permissible Test Potentials To Be Applied To Power Factor Taps (69 kV and Below)* | Manufacturer | Bushing Type or Class | Test Voltage | |--------------------------------|------------------------------|--------------| | ABB | O+C | 1,000 | | ASEA | All GO Types | 500 | | BBC | CTF, CTKF | 500 | | Canadian General Electric | U | 1,000 | | General Electric | LC, U | 500 | | Haefely | All | 500 | | Lapp | POC | 1,000 | | Micafil | WtxF | 500 | | Micanite & Insulators | All | 500 | | Ohio Brass | L | 250 | | Ohio Brass | GK, LK | 500 | | Passoni & Villa | All | 500 | | Pennsylvania (Federal Pacific) | P | 500 | | Westinghouse | S, OS | 500 | ^{*} Reference: Bushing Field Test Guide; Doble Client Committee On Bushings, Insulators, And Instrument Transformers; Doble Engineering Company, Watertown, Massachusetts; 1997; page 7-7. Exhibit 3. Manufacturers Power Factor Limits For Bushings* | Manufacturer: | Bushing Type | Type Power Factor Limits (% at 20 | | |)°C) | | |---|----------------------|-----------------------------------|------------------|--------------------------|-----------|--| | Description | or Class | | | | | | | | | Typical | Initial | Doubtful or Questionable | Dangerous | | | ASEA Brown Boveri (ABB): | O+C | 0.5 | | Double | | | | | T | 0.5 | | Nameplate | | | | Note: 1. Contact manufacturer if capaci | tance increases to 1 | 10% of orig | inal installed v | alue. | | | | 2. Reference ABB instruction lea | | _ | | | | | | ASEA: | GOA 250 | 0.5 | | 0.7 | | | | | GOB | 0.5 | | 0.7 | | | | | GOBK | 0.5 | | 0.7 | | | | | GOC | 0.4 | | 0.6 | | | | Less Than 800 kV | GOE | 0.45 | | 0.65 | | | | 800 kV | GOE | 0.4 | | 0.6 | | | | | GOEK | 0.4 | | 0.6 | | | | | GOEL | 0.4 | | 0.6 | | | | | GOF | 0.45 | | 0.65 | | | | | GOFL | 0.4 | | 0.6 | | | | | GOG | 0.45 | | 0.65 | | | | | GOH | 0.25 | | 0.45 | | | | | GOM | 0.45 | | 0.65 | | | | | GOA OTHER | 0.45 | | 0.65 | | | **Note:** 1. Up to a 3% change from nameplate capacitance is considered acceptable. ^{2.} Remove from service when the difference between nameplate and measured C_1 percent power factor exceeds 75%. ^{3.} Reference ABB Components bulletin #2750 515E-56, dated 1990. ^{*} Reference: Bushing Field Test Guide; Doble Client Committee On Bushings, Insulators, And Instrument Transformers; Doble Engineering Company, Watertown, Massachusetts; 1997; page 7-18. | Manufacturer: | Bushing Type | Power Factor Limits (% at 20°C) | | |)°C) | |--|---------------------|---------------------------------|---------|--------------------------|-----------| | Description | or Class | Typical | Initial | Doubtful or Questionable | Dangerous | | Bushing Company (Reyrolle Limited) | OTA | 0.35 | | 0.6 | | | Includes: Micanite & Insulators | | | | | | | (M&I) | | | | | | | English Electric | | | | | | | Ferranti | | | | | | | Note: 1. Reference Bushing Company fa | ax dated 9/1/1993. | | | | | | General Electric: | | | | | | | Through Porcelain ¹ | A | 3.0 | | 5.0 | | | High Current, Solid Porcelain ² | A | 1.0 | | 2.0 | | | Flexible Cable, Compound Filled ¹ | В | 5.0 | | 12.0 | | | Oil-Filled Upper Portion, Sealed | D | 1.0 | | 2.0 | | | Oil-Filled, Sealed | F | 0.7 | | 1.5 | | | Oil-Filled Upper Portion, Sealed | L | 1.5 | | 3.0 | | | Oil-Filled Upper Portion, Sealed | LC | 1.5 | | 3.0 | | | Oil-Filled, Expansion Chamber | OF | 0.8 | | 2.0 | | | Forms C & CG, Rigid Core, | S | 1.5 | | 6.0 | | | Compound Filled ¹ | | | | | | | Oil-Filled, Sealed | U | 0.5 | | 1.0 | | | Oil-Filled, Sealed | T | 0.5 | | 1.0 | | **Note:** 1. Type S, Forms F, DF, and EF (flexible cable) redesigned as Types B, BD, and BE, respectively, no form letter (through porcelain redesigned as Type A). 2. Modern high current oil-filled solid porcelain design. | Manufacturer: | Bushing Type | Power Factor Limits (% at 20°C) | | | °C) | |-----------------------|---------------------|---------------------------------|---------|--------------------------|-----------| | Description | or Class | Typical | Initial | Doubtful or Questionable | Dangerous | | Haefeley Trench: | | | | - | | | Under 1400 kV BIL | COTA | 0.3 | | Double | | | 1400 kV BIL And Above | COTA | 0.35 | | Nameplate | | - **Note:** 1. C_1 capacitance is doubtful if 10% over nameplate. - 2. C₁ capacitance is doubtful if 5% over first measurement in field after installation. - 3. C₂ capacitance may vary by 20%. Reference Haefeley fax dated April 5, 1994. - 4. Some bushings, 115 kV and above, which have potential taps, have C_1 nameplate capacitance based on factory tests made on the test tap. The test tap is then buried and unavailable to the user. The user instead tests the bushing using the potential tap where and the capacitance appears to be high compared to the nameplate values. The capacitance obtained in the field must be modified as follows: C_1 (Doble Field Test)= $(C_1$ (Haefeley)* C_2 (Haefeley))/ $(C_2$ (Haefeley)- C_1 (Haefeley)), where C_1 (Haefeley) and C_2 (Haefeley) are the nameplate capacitances. 5. Reference Haefeley fax dated April 3, 1995. | Lapp: | | | | | |-----------------------------------|-------------|-----|-----|--| | Paper Oil Condenser type; Totally | POC & PA | 0.5 | 1.5 | | | Enclosed, 23-69 kV | | | | | | Paper Resin Condenser Core | PRC & PRC-A | 0.8 | 1.5 | | | Paper Epoxy hard core type; No | ERC | 0.8 | 1.5 | | | Lower Porcelain | | | | | | Manufacturer: | Bushing Type | Power Factor Limits (% at 20°C) | | | | |----------------------------------|----------------------------|---------------------------------|---------|--------------------------|---------------| | Description | Description or Class Typic | Typical | Initial | Doubtful or Questionable | Dangerous | | Ohio Brass Company: | | | | | | | Oil-Filled | ODOF | | | | | | Manufactured Prior To 1926 And | CLASS G & I | | 1.0-5.0 | | Initial Value | | After 1938 | | | | | +22% | | Manufactured 1926 To 1938 | CLASS G & I | | 2.0-4.0 | | Initial Value | | Inclusive | | | | | +22% | | Oil Impregnated Paper Condenser | C | | 0.4 | | 1.0 | | Core, Oil-Filled, 15 To 196 kV | CLASS GK | | | | | | Resin Paper Condenser Core, Oil- | A | | 0.4 | | 1.0 | | Filled, 23 To 69 kV | CLASS LK | | | | | ## **Note:** 1. References: - a. Initial values for new bushings from 1944 Doble Client Conference Minutes, Section 4-603 and 4-604. - b. Dangerous values for in service bushings from 1946 Doble Client Conference Minutes, Section 4-303. - c. Contact Ohio Brass Company for recommendations for reconditioning bushings before the power factor reaches the dangerous value. - d. Ohio Brass Condenser Type Bushings have normal power factors from 0.5% to 1.0% at 20°C from Ohio Brass Publication Number 1354-H. - e. The reasons for differences between power factors measured by the grounded and ungrounded-specimen test methods on certain Ohio Brass bushings are discussed in the 1954 Doble Client Conference Minutes, Section 4-501. - 2. Starting approximately in 1940, Ohio Brass bushing nameplates give over-all power factor and watts-loss at 10 kV as measured at the factory in air. Bushings tested in good oil will usually have a lower power factor. | Manufacturer:
Description | Bushing Type | Power Factor Limits (% at 20°C) | | | °C) | |---------------------------------------|----------------------|---------------------------------|-----------|---------|--------------------------| | | Description | or Class | Typical | Initial | Doubtful or Questionable | | Passoni & Villa: | PNO | 0.4 | | 0.7 | | | | PAO | 0.4 | | 0.7 | | | Note: 1. Reference Passoni & Villa bu | lletin # 1005, dated | 1992. | | | | | Pennsylvania Transformer (Federal | | | | | | | Pacific Electric): | | | | | | | Paper Oil Condenser Type, Totally | P, PA, & PB | 0.5 | Less Than | | 1.0 | | Enclosed, 69 To 196 kV | | | 0.65 | | | | Westinghouse: | | | | | | | Semi-Condenser Type | D | 1.5 | | 3.0 | | | Condenser | S & OS | 0.8 | | 2.0 | | | 69 kV And Below, Except | OCB and Inst. | 1.5 | | 3.0 | | | Types S And OS | Trans. | | | | | | 92 kV To 138 kV, Except | OCB and Inst. | 1.5 | | 3.0 | | | Type O | Trans. | | | | | | 161 kV To 288 kV | Power and | 1.0 | | 2.0 | | | | Dist. Trans. Of | | | | | | | all ratings, | | | | | | | and OCB and | | | | | | | Inst. Trans. | | | | | | Oil-Filled, 92 kV To 288 kV | O & O-AL | 0.3 | | 1.0 | | | Plush Bushings | О | 0.3 | | 1.0 | | | Solid Porcelain | RJ | 1.0 | | 2.0 | | **Note:** 1. Increase in capacitance of 15% (10% for Type O) indicates short-circuited condenser sections.